Optical and Thermal Requirements for Agricultural and Environmental Monitoring Guy Serbin¹, E. Raymond Hunt Jr.², Craig S.T. Daughtry², Martha C. Anderson², Andrew M. French³, and David J. Brown⁴ ¹ InuTeq LLC, Washington, DC; ² USDA/ARS Hydrology and Remote Sensing Lab, Beltsville, MD; ³ USDA/ARS Water Management and Conservation Research Unit, Maricopa, AZ; ⁴ Dept. of Crop and Soil Sciences, Washington State University, Pullman, WA #### Introduction - Remote sensing methods allow for rapid assessment of the environment and agriculture over wide areas. - Remote sensing methods are most effective when optimized: - Spectrally - Spatially - Temporally - Radiometrically • Thus, we aim to define the requirements. ### What are the applications? - Land use/land cover change - Vegetation health/ global crop forecasting - In-field crop stress mapping/ precision farming - Dry (flammable) biomass cover - Verification of: - Crop insurance claims - Conservation practices: - Cover crops - Tillage ### So what do we specifically want to measure? - Plant cover/ leaf area index - Vegetation stresses: - Plant nitrogen (chlorophyll content) - Plant water - Dry cellulose (crop residues/ plant litter/ non-photosynthetic vegetation) - Evapotranspiration - Atmospheric vapor for correction to surface reflectance. ### Spectral bands: visible through SWIR Figure 1. Spectra of soil, crop residue and green vegetation, proposed bandwidths for the Landsat Data Continuity Mission (LDCM)'s Operational Land Imager (OLI, Sentinel-2, and an ideal agricultural satellite mission (AgSat), and the spectral response functions for the Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER) ## Spectral bands: TIR Figure 2. TIR emissivity response and spectra. Blue: MODIS bands 29, 31, 32. Green: ASTER bands 10 – 14. Red: Sandy soil emissivity, SGP97 experiment, El Reno, OK. ### Remote sensing live vegetation cover and health Red edge indices are sensitive to chlorophyll (bands shown are for Sentinel-2): $$Re d EdgeNDVI = \frac{R_{740} - R_{705}}{R_{740} + R_{705}}$$ $$MTCI = \frac{R_{740} - R_{705}}{R_{740} - R_{705}}$$ $$MTCI = \frac{R_{740} - R_{705}}{R_{705} + R_{665}}$$ - Red Edge indices require at least one band at 720 nm (Worldview-2, RapidEye), plus red, - NIR bands. The MERIS Terrestrial Chlorophyll Index - Red Edge is better imaged with bands at 705 and 740 nm: (MTCI) least affected by soil. - Sentinel-2 mean soil MTCI = 0.82, std. dev. = 0.29, N = 4257 - Worldview-2 (one band at 720 nm) mean soil MTCI = 0.91, std. dev. = 3.29 ### Remote Sensing of Canopy Water and Evapotranspiration - Soil moisture deficiencies cause leaf stomata to close up: - Evapotranspiration and photosynthesis decrease; - Vegetation heats up; Figure 3. Chlorophyll content and the Red Edge Position of Maximum is the Red Edge - Yields can be negatively impacted. - NIR and SWIR band at 1610 1650 nm can be used to estimate canopy water content: - SWIR band reflectance inversely related to leaf water content. - LDCM's split thermal infrared (TIR) bands (10.8 and 12.0 μ m) will allow for estimation of canopy evapotranspiration (ET). - Additional thermal bands at 8.6 and 9.1 μm will help improve emissivity estimation. Figure 5. Remote sensing of evapotranspiration at different scales. ### Remote sensing dry biomass - Dry biomass (senescent vegetation) serves a number of purposes: - As crop residues left on a surface for conservation tillage practices - As a feedstock for cellulosic biofuels - As an indicator of rangeland health and grazing - As fuel for wildfires. - Below 2000 nm, dry biomass and soils can be spectrally similar. - Broad Landsat TM bands cannot discriminate narrow spectral features of dry vegetation components. Cellulose Absorption Index (CAI) ideal for sensing dry vegetation: $$CAI = 100[(R_{2030} + R_{2210})/2 - R_{2100}]$$ - CAI targets an absorption occurring at 2100 nm present for all sugars, including cellulose. - Most soil minerals do not have absorptions in this region. - CAI has a linear relationship between bare soil, 100% dry biomass cover. Figure 6A. Intensively tilled field C. Prescribed rangeland burn, image courtesy Wyoming Wildlife and Natural Resource Trust B. Conservation tilled (no-tilled) field D. Simi Valley, CA, Oct. 14, 2008. (Associated Press) # What would an ideal agricultural satellite look like? | Band number | Band center and bandpass (nm) | Region | Parameter | Indices | Heritage | |-------------|-------------------------------|-------------|--------------------------|-------------------------|--------------| | 1 | 443 (433–453) | Blue | Coastal/Aerosols | | LDCM | | 2 | 480 (470–490) | Blue | Aerosols | EVI | Landsat TM | | 3 | 550 (540–560) | Green | Chlorophyll | GNDVI, Red Edge indices | Landsat TM | | 4 | 670 (660–680) | Red | Vegetation cover | EVI, NDVI | Landsat TM | | 5 | 705 (695.5–712.5) | Red edge | Chlorophyll | Red Edge indices | Sentinel-2 | | 6 | 740 (732.5–747.5) | Red edge | Chlorophyll | Red Edge indices | Sentinel-2 | | 7 | 850 (840–860) | NIR | Vegetation cover | EVI, NDVI,
NDWI | Landsat TM | | 8 | 940 (950–960) | NIR | Water vapor | | Sentinel-2 | | 9 | 1375 (1360–1390) | SWIR | Cirrus clouds | | LDCM | | 10 | 1650 (1625–1675) | SWIR | Vegetation water content | NDWI | Landsat TM | | 11 | 2040 (2025–2055) | SWIR | Cellulose | CAI | New band | | 12 | 2100 (2080–2120) | SWIR | Cellulose | CAI | New band | | 13 | 2210 (2190–2230) | SWIR | Cellulose | CAI | New band | | 14 | 8.6 (8.475–8.825) µm | TIR | Emissivity | | ASTER | | 15 | 9.1 (8.925 - 9.275) µm | TIR | Emissivity | | ASTER | | 16 | 10.8 (10.3–11.3) μm | TIR | ET, Vegetation stress | DisALEXI | LDCM | | 17 | 12.0 (11.5–12.5) μm | TIR | ET, Vegetation stress | DisALEXI | LDCM | - Temporal resolution requirements: < 7 days, 5 day or better ideal. - Pixel size: 60 m maximal in visible through SWIR (VSWIR), 100 m TIR; - 20 m ideal VSWIR, 60 m TIR. - Nadir looking. - Swath width constrained to a maximum 20° off-nadir view angle: - Minimizes BRDF problems; - Minimizes obscurement of soil by canopy, residue; - Ensures radiometric accuracy in TIR. - Quantization = 12 bits. - Signal-to-Noise Ratio (SNR) requirements: >250. - Narrower ASTER-type bands in SWIR to discriminate cellulose absorption. #### References: - Anderson, M.C., et al. 2011. Mapping daily evapotranspiration at field to continental scales using geostationary and polar orbiting satellite imagery. Hydrol. Earth Syst. Sci. 15:223–239. • Brown, D.J., K.D. Shepherd, M.G. Walsh, M.D. Mays, and T.G. Reinsch. 2006. Global soil characterization with VNIR diffuse reflectance spectroscopy. Geoderma 132:273-290. - Dash, J. and P.J. Curran. 2007. Evaluation of the MERIS terrestrial chlorophyll index (MTCI). Advances in Space Research 39:100-104. • Gitelson, A.A. and M.N. Merzlyak. 1996. Signature analysis of leaf reflectance spectra: algorithm development for remote sensing of chlorophyll. J. Plant Physiol. 148:495-500. - Serbin, G., E.R. Hunt, Jr., C.S.T. Daughtry, G.W. McCarty, and P.C. Doraiswamy. 2009a. An Improved ASTER Index for Remote Sensing of Crop Residue. Remote Sensing 1:971-991. • Serbin, G., C.S.T. Daughtry, E.R. Hunt, Jr., D.J. Brown, and G.W. McCarty. 2009b. Effect of soil spectral properties on remote sensing of crop residue cover. Soil Science Society of America Journal 73:1545-1558. - Serbin, G., E.R. Hunt, Jr., C.S.T. Daughtry, D.J. Brown, G.W. McCarty, and P.C. Doraiswamy. 2010. Assessment of Spectral Indices for Crop Residue Cover Estimation Proc. Proceedings of the 2010 IEEE International Geoscience and - Remote Sensing Symposium, Honolulu, HI. July 25, 2010. IEEE.